NHEERL's mission is to determine the impacts of environmental stressors on human and ecosystem health and the degree to which those stressors cause harm. ### Organization ### NHEERL National Health and Environmental Effects Research Laboratory ## **Gulf Ecology Division** #### Mission: - Assess ecological condition of the Gulf of Mexico - Estuaries - Coastal wetlands/SAVs - Coral reefs - Determine cause(s) of affected and declining systems - Predict future risk to populations, communities and ecosystems from multiple aquatic stressors - Toxic chemicals - Nutrients - Pathogens and disease - Critical and threatened habitat - Nuisance and harmful algal blooms - Support development of criteria to protect coastal environments - Technology transfer # Assessment of Impact | | Research | Advice | Leadership | |------------------------------|--|-----------------------------------|---| | Quality of the Science | Priorities
Resources
Communication | Symposia
Societies
Guidance | Collaborations Advisory Committees Awards | | Impact on
Agency
Needs | Responsiveness Balance Communication | Technical
Support | Research
Planning
Workshops
Awards | HABSOS Pilot Project ## HABSOS Pilot Project One component of future Gulf of Mexico Regional Observing System ## Why Focus on HABs? ### Highly visible through the multiple effects on: Public Health: Seafood poisoning syndromes (NSP, ASP, DSP, PSP, ciguatera), respiratory irritation, memory and learning disabilities Economy: shellfish closures, fish kills, beach advisories (tourism); loss of consumer confidence Valued Resources: finfish, shellfish, manatees, dolphins, sea turtles Unknown ecological effects on: 'non-charismatic' species and populations; water quality; habitat quality Incentive for end-user participation ### Better Management of HAB Events Timely access to data and information leads to more efficient use of resources # Forecasting when/where blooms will or will not occur will help mitigate adverse effects through: - Early harvest of shellfish - Altered fishing limits and open seasons - Strategic placement of aquaculture sites - Mobilization of response, cleanup, and rehab crews - Public information and education; beach and shellfish advisories ### HABSOS Workshop Nov. 27 - Dec. 1, 2000 Pensacola Beach, FL - Brought together data providers and data users (public health and natural resource managers) - Formulate plans for design and implementation - Defined and recommended - User requirements for data products - Data communications and management requirements - Requirements for measurements, sensors, and platforms - Targeted Karenia brevis ## Why Karenia brevis? Most problematic HAB in GOM <u>Public Health</u>: brevetoxins cause neurotoxic shellfish poisoning and respiratory irritation Economy: Millions of \$\$\$ per major bloom (bed closures, beach cleanup, tourism, etc) <u>Valued Resources</u>: Mass mortalities of mammals, sea turtles, water fowl, fish and shellfish ## Aquatic mortalities due to Karenia brevis - Manatees 1963, 1982, 1996 (=149) - Dolphins 1947, 1987, 1994, 1996, 1999 - Sea turtles 1878, 1946-7, 1996 - Sea birds 1946-7, 1974, 1996 Gulf-wide: Fish & invertebrates 1844-2000 ### HABSOS Pilot Project Goals - Design a HAB data management and communication system through - networking government agencies and coastal research labs, in order to - provide timely access to data and information - Implementation will lead to - more effective/efficient use of collective resources on a regional scale - more timely detection, tracking and forecasting ### User Requirements - State managers make decisions regarding - public health (fish/shellfish consumption, bed closures, beach advisories) - Aquaculture (sites, disease, mortality) - Economic (tourism, beach clean-up, monitoring, fisheries) - Dissemination of information to public - State managers need/want analyzed data - 24 h advance notice is high priority - An alert that an event is in progress - A forecast of where/when (movement, landfall) - An alert of conditions favorable for initiation # Data Management and Communications Allows users to exploit multiple data sets from various sources - Considered highest initial priority, but big challenge - System must - - Consider needs of end-users - Incorporate metadata standards - Mechanism for monitoring/assessing reliability of data flow and usefulness of data products # Challenges to developing data management and communications system - Little consistency among programs states operate differently - Not all data in electronic data bases if electronic, mostly on individual PCs, and little available online - No comprehensive inventory of existing/available data/metadata - Poor communications between State agencies, between State & Federal agencies and between gov't agencies and coastal research labs ### HABSOS Workshop - recommendations for next steps - - Formulate governance structure - - → GMP provides administrative lead and coordinates activities. - ✓ Establish Steering Committee (includes State reps) - Establish MOUs ✓ (USEPA/GMP, NAML, NCDDC, NMOC, US-GOOS) - Identify data needs/availability and data providers - - Develop Action Plan with milestones ✓ - Develop strategy for funding partial ### HABSOS Pilot Project #### **Prospectus** The Gulf of Mexico Pilot Project for a HARMFUL ALGAL BLOOMS OBSERVING SYSTEM March 1, 2002 | Schedule of Activities for HABSOS Pilot Project (Federal flecal quarters) | | | | | | | | | | | | | |---|------|---|---|------|---|---|--------------|---|--------------|---|--|--| | | 2001 | | | 2002 | | | 2000 | | 003 | | | | | Performance Measure (PM) /Activity | 3. | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | PBF t. distablish a restwork | | | | ж | | | | | | | | | | Propure working prospectus | | Х | | ж | | | | | | | | | | Establish MOAs among partners | | Х | Ж | ж | | | | | | | | | | Form Steeding Committee | | | Ж | | | | | | | | | | | incorporate essential programs | | | | Ж | | | | | | | | | | PBI 2. Should presentation of data | | | | | | X | | | | | | | | Prototype portal system | | | Ж | Ж | Ж | Ж | | | | | | | | Plan for over feedback | | Ж | Ж | Ж | | | | | | | | | | User guidelines | | | | Ж | M | | | | | | | | | P01 2. Regional data assistably | | | | | | | | Ж | | | | | | Convene expert panel | | Ж | | | | | | | | | | | | Perform Case Study | | Х | Ж | Ж | Ж | Ж | | | | | | | | Document data availability | | | | | | | X | Ж | | | | | | PBI 6. Novement and forecast capability | | | | | | | | | X | | | | | Establish internet communications | | | | | × | Ж | \mathbf{x} | Х | | | | | | Automated data processing | | | | | | | | Ж | X | | | | | User feedback on system | | | | | Ж | Ж | \mathbf{x} | Ж | X | | | | | PM 5. Resource ceeds (final report) | | | | | | | | | | Ж | | | | Exceptial institutional commitment | | | | | | | | Ж | \mathbf{x} | X | | | | Technical gaps, needs | | | | | | | | | X | Ж | | | | Cost estimates | | | | | | | | | | X | | | ### HABSOS Pilot Project #### Next Steps - - Draw on HAB expertise around GOM - K. Steidinger, FMRI (FL) - J. Pennock, DISL (AL) - C. Moncreiff, GCRL (MS) - Q. Dortch, LUMCON (LA) - J. Simons, TPWD, and T. Villareal, UTMSI (TX) - Select recent years (bloom vs non-bloom) for retrospective case study - Identify data potentially useful to monitoring, tracking, forecasting - Locate and characterize the scale, extent and format of data # HABSOS Pilot Project Retrospective Case Study - Initiates the HABSOS Pilot Project - Form Case Study Working Group - HAB experts plus - S. Gallegos (NRL), K. Hamilton (DISL, Castnet), R. Stumpf (NOAA/NOS), T. Orsi (NOAA/NCDDC) - Retrospective analysis of the regional oceanographic conditions during: - 1996 & 2000 geographically-extensive blooms years - 1997 a geographically-limited bloom year <u>Major Question:</u> With the relevant data and communication infrastructure in place, could we have forecast or predicted the development, transport and impacts of K. brevis ### HABSOS Case Study Objectives - Identify, characterize, and organize relevant data and information recorded from across the Gulf during 1996, 1997 and 2000 - Integrate relevant data into a regional format applicable to forecasting - Characterize and resolve obstacles related to data entry, storage, and retrieval - Initiate a network and process for linking and integrating multiple data types from multiple sources - Initiate web-based presentation system subject to user feedback - Identify and characterize specific K. brevis events # HABSOS Pilot Project Case Study #### Relevant data (/ on hand, QCed) - √ K. brevis cell counts (geo-referenced) - Oceanography/Meteorology (SST, salinity, winds, currents) - √ Ocean color imagery (2000 only) - Aquatic mortalities - √ Shellfish bed closures #### Data Sources HAB experts, State DEPs & HDs NRL, NOAA, MMS NOAA Coastwatch GMNET, States FDA, State HDs Other data might be nice to have, but we determined that either it is not critical to our objectives or not routinely measured. ### HABSOS website/portal File Edit View Go Communicator Help Monday 25 November 2002 | 03:37 PM CDT Good Afternoon A data and information portal to Harmful Algal Blooms #### Home 💥 habsos - Netscape In "The State of the Nation's Ecosystems", the Heinz Center identified harmful algal blooms (HABs) as one of the core indicators to the health of the nation's ecosystems. Alarmingly, the frequency, extent, and severity of HAB events appear to be increasing. Although these occurrences can have significant economic and ecological effects, there are no consistent and comprehensive national data to validate this concern. The Harmful Algal Blooms Observing System (HABSOS) pilot project is a proof-of-concept demonstration of an integrated information and communication system for managing HAB data, events, and effects. The HABSOS pilot project is initially focused on the Gulf of Mexico but will ultimately expand throughout the coastal U.S. #### **Current Events** Xth International Conference on Harmful Algae , Oct 21-25, 2002, St. Petersburg, FL NOAA National Coastal Data Development Center - Stennis Home >> What's the Problem? Contact Information Teachers Kids GIS Mapping Management Related Links Feedback Search Go Current Date Active Tool: Zoom In ### HABSOS - Harmful Algal Blooms Observing System ### Obstacles and Challenges - How quickly can samples be enumerated and the data released? - 1-2 people/State qualified to accurately identify and enumerate cells - legal barriers to related to shellfish bed closures (30 d release limit?) - continue to rely on word-of-mouth from HAB experts or public reports of fish kills? - Limited capacity to routinely monitor coastal waters - monitoring driven by event response - how to identify conditions conducive to blooms? - Utility of Satellite Ocean Color sensors - detection limits of ~50,000-100,000 cells/L - need ground truth/validation of nearshore/beach - K. brevis-flag appears to work in FL, but does it work elsewhere? ### Case Study Products - Visualization of events prior to, during, and following K. brevis blooms - A web-based portal system for linking and integrating multiple data types from multiple sources - A simulation of the blooms to demonstrate the benefits of timely data integration and information dissemination - Report to Steering Committee - Addressing question: With the relevant and timely data, could we have provided early alerts and forecasted transport of *K. brevis*? - includes obstacles and challenges identified during Case Study - Recommendations for developing and implementing a real-time or near real-time HABs observing system ### Acknowledgements #### Partner Organizations - USEPA/GMP - NAML/LABNET - NOAA NCDDC, NOS, Coastwatch - US-CGOOS - · CNMOC - Alabama (DISL, ADCNR, ADPH, ADEM) - Florida (FDACS, FFWCC/FRMI) - Louisiana (LDEQ, LDHH, LUMCON, LSU) - Mississippi (MDMR, MDEQ, USM) - Texas (UTMSI, TDH, TPWD) #### Other Contributors - NAVOCEANO - · USFDA - USACoE - NRL - SAML/CASTNET - · U. Colorado - MMS - Planning Systems Inc. - Neptune Sciences Inc. - · Anteon Corp.